NOWO a eatrical # Repertoire of E. H. Sothern Establishes His Versatility: Mabel Taliaferro a Star matic events in Washington each season is the engagement of E. H. Sothern Special interest attached to Mr. Soth-ern's return to the Capital this year. first, because he came without the added co-star of the last few seasons, Julia Marlowe, and his work had to be second place, because his repertoire was tic will, succeeds in making his audience more diversified this year than ever before, and in the third place, because every one in Washington was anxious to see how worthily he is wearing the stage, which, it is generally conceded, fell to his shoulders when Richard Mr. Sothern opened his week in gloomy, forbidding, but powerful drama earnestness and the bitterness of the Russian whose soul cries out against the existing order of things and yet whose mind cannot solve satisfactorily the problems which he believes must be handled by man. It was an admirable picture of the warped will and logic of the free-thinker. The torture endured by Rodion, who argues almost brutal reality. The third act, in which the murderer is brought to con fess his deed, was interpreted with great power and discretion. It gripped the audience with a tension which was almost painful. The Irving play has no universal ap peal. Its chief interest is for the stu ient as it presents a faithful, clear-cut delineation of an abnormal nature #### Delightful Transitior. Tuesday night there was a de lightful transition from the morbid Rodion, to the rollicking bibulous poet Mr. Sothern interpreted the stellar role in "If I Were King" with all the ro mantic fervor of former days, and his audience was thrilled by the majesty of his bearing and the charm of his elocution. His naturally sympathetic voice was heard to advantage in reading the rhythmical lines of Justin Mc- Thursday night the revival of "Lord Dundreary," which had not been seen tion as an actor of talent. The audience saw in the stuttering Englishman Taylor play is of the old school and as a dramatic work it is of no interest, enthusiastically received. # Old Theatergoers Applaud. The best evidence of the artistic worth of Mr. Sothern's Dundreary is the fact he seems to have satisfied completely the playgoers of thirty years ago who saw the elder Sothern in the same role and who have voiced the opinion that the work of the son rivals that of the father. This is indeed high praise when we take into consideration the proneness of human nature to discount the merits of all products of the present day when compared with those of former years. personation that does not dispel the glamour with which memory has imbued the old-school actor's interpretation is an achievement of which Mr. distinguished the portrayals of Richard Mansfield, there is a quality in his work which Mr. Mansfield's always lacked, ympathy and human appeal. Mr. Mansfield never permitted us to get away from the consciousness that the prestige of his delightful and gifted actor was giving a magnificent impersonation. Sothern, on the other hand while deficient at times in technique and in the compelling force of a gigan really feel, a something which Mr. Mansfield almost invariably falled to do #### Sothern the Man. To those who are familiar with Soth ern, the student and the man, his pronounced success during the past week in the several roles of Rodion of Slavic origin, "The Fool Hath Said Hamlet, is particularly gratifying. To There Is No God." It was a play in the writer Mr. Sothern appears in the There Is No God." It was a passy which there were but two distinct per-light of a theatrical phenomenon, which there were but two distinct per-is a modest actor. During his engage-is a modest actor. During his engage-ment in Washington last year in dis-England he evinced a remarkable free iom from overbearing egotism, that second nature with most of our stage folk, "I am going to England with much trepidation," he said on that occasion, "In this country I have been on the stage so long that I naturally have a certain following. On the other side, however, Miss Marlowe and enter a field where our names ar scarcely known. And while I am nat-urally uneasy as to the outcome, I am, nevertheless, most anxious to undertake the venture for I shall know then just what my acting is worth. I shall be judged solely for my worth, both in comedy and tradegy." It is such actors as these, anxious really to achieve something and not merely to live by virtue of a reputation won perhaps through a single cleve characterization, upon whom the stage #### "Polly of the Circus." A charming stage character was introduced to Washington playgoers Tuesday night-"Polly of the Circus." ment that a play of such fragile plot and so little action could have taken such a hold on its audience as did this simple story of a child who falls in love with a minister. While the diaon the American stage since 1879, was logue was amusing it was never paran occasion of much interest. Mr. ticularly clever, but the simplicity of Sothern, as Lord Dundreary, was seen the love theme and entire absence of again in one of those delightful roles all theatric devices in the development which he first won general recogni- of the story was a restful innovation and those who saw the play left the the same type of actor who delighted sympathy quickened into being by the us years ago in "Lord Chumley." The Much of the credit for the success of a dramatic work it is of no inferest, the entertainment is due Miss Mabei judged by present-day standards. But Taliaferro, whose wistful yet attractions the vehicle for introducion of the control th as the vehicle for introducing such a tive stage presence and appealing voice, able support. Theatergoers will learn with genuine fully." she will retire to private life, where she The fact that the actor of the new is known as Mrs. Frederic Thompson. school has succeeded in giving an imis a pleasure to remember her swansong characterization as that of the whole-souled, sympathetic little figure #### By A. H. BALLARD. New York, Dec. 14. S TIME wears along and the mellowing influences of Yuletide induce a philosophic mood, we with hardihood. Take it all in all, we have had brilliant year—one that has transfixe our attention, at least, with big suc cesses, as well as spectacular failures Above everything, the theater has cer tainly maintained its position of importance, and perhaps, has advanced This week there have been no tru thing now in his native tongue, with a competent company to assist him, over real or imaginary misfortune is trayals of horrible predicaments, in appeals to everyone, always a peculiarly pathetic sight and which human beings may fall, are to The play is from always a peculiarly pathetic sight and it was the soul of childhood which Miss asy the least, agonizing in their intensate the same name, and dramatized by snatched asunder, when his time comes, soul. Aunt Mary is the chancellor o by a pistol-shot in the lung. # Arnold Daly's Changes. The only other approach to an opening since last Sunday, apart from the yearning for the love of an upright activity and changes of bill achieved to a series of the nephew's misdoings man. May the propiticus future that at the Berkeley Lyceum, where Arnold Jack is disinherited, and to ease his unfolds to the mind's eye in the final Daly, Helen Ware, and Margare. Wy- heart, he falls in love with Betty, the cherly are prominent in the casts, in sister of his best friend. In her New various strange plays, now under the direction of Liebler and Company. Actor Daly has heralded his amusement house as the Theater of Ideas for some Mary comes from the country to see time, and, amid a splurge and splasn the scamp. The many complication of talk he has attracted some ridicule which follow are wholesomely diverting and much attention. The assumption of control by the Lieblers, who are suc essful magnates in the theatrical busiess, is understood to mean that there money in ideas, in the production o ew plays under the refinements of a small Lyceum, and many a Neophyti playwright is now conscious of rising hopes. The Berkeley playhouse also provides an arena for the exploitation of new talent which might not other-James K. Hackett, in Alfred Sutro's of hew talent which in the stage, talent best play, "John Glayde's Honour," will be at the Belasco as its New Year's of the playright order, and also among by Edward Madden, and the music comthe stagefolk. Plays-one-act curtain so good, the better they are the more melodies in the past. sentation by George Middleton, will be may be put on there, to the dengat as merit. In addition to the two stars, in the hands of E. M. Holland, who edification of the more seriously incomes to the Belasco Theater soon. clined in this mixed-up town. The Stanley, Flo and May Hengler, Avita John C. Fisher, who gave "Florodora" it that it did not pay before. It is gain-and its "original" sextet to the American ing a substantial clientele, and the theatergoing public, was in Washington wares it offers remind one of good # Rose Stahl Still Popular. I was not astounded, but I was ters of stage-craft, personally supervised pleased . (along with thousands of the production, and it is his boast that floor, which will be occupied by Mr. Hickman, has been remodeled so as to give him three large classrooms and a been made to understand that he has the hear he has been made to understand that he has been made to understand the hear he has been made to understand the hear he has been made to understand the hear he has been made to understand the hear he has been m York the other day, and opened again art calculated to please the most blase. at the Hudson Theater. This city is true to its loves. If the right combination of circumstances can be one caught, and a success scored, then the city is as faithful to its once-acknowledged idols as the English people are kind to the old folks at home. This picture of a chorus girl's life, and the extremely interesting delineation of the (Continued on Third Page.) penings, as we usually understand the open a week's engagement at the Co- the play presented before them. To act standard to be. Ermette Novelli, the lumbia Theater, in "The Rejuvenation with every part of the conscious body bined with an undefinable quaint- people to the Lyric at each perform- that is almost regic. The play is full scintillate along Broadway are said to ness and grace of movement embodied ance, among whom are many Italians of bright comedy lines, novel situations, an ideal Polly. The grief of a child as a matter of course His realistic por-The play is from the novel by the Coming Attractions. hase's-Grace Mayhew and Vaude ville. Gavety—The Behman Show. Lyceum—Edmund Hayes & Co. olumbia— Aunt Mary." Aunt Mary." Jeiasco-The Yiddish Players. Majest!c—Vaudeville. Maybew and V dispels the old idea of "dying peace-fully." After witnessing a few of his Theatergoers will learn with genuine regret that this is to be Miss Talia-selections as to the manner, circumstance, and phenomena of death, the stance, and phenomena of death, the the conclusion of her New York season the exchequer, so far as Jack is con cerned, and, although she is hearted to her scapegrace relative, she draws the line when a \$15,000 breac nightly happenings at the Lyric is the of promise suit comes as the wind-up ## "ROGERS BROTHERS IN PATAMA" AT NATIONAL THIS WEEK Fresh from their triumphant run o three months at the Broadway Theater, New Yorw, Gus and Max Rogers will be seen in their successful musical com-edy offering, "The Rogers Brothers In Panama,' at the National this week the stagefolk. Plays-one-uct curtain raisers, for instance-let them be ever tributed so many popular and tuneful The acting company is one of unusual may be put on there, to the delight and merit. In addition to the two stars, Berkeley is paying now, and rumor has Sanchez, Marion Mosby, Lottie Green-Ben Teal, one of the best known mas- #### LIPZIN YIDDISH COMPANY AT BELASCO TOMORROW yearning tenderness of the child- truth, and it is for this realism tha visit repeatedly the Yiddish theater in the Ghetto. The two plays to be se here for the first time are by Jacob Gordin. Tomorrow night "The Jewish Queen Lear" will be presented, and ganization is headed by Mme. Keny Lipzin, Bernard Bernstein, and Leon #### STELLA MAYEEW FEATURE AT CHASE'S THIS WEEK Chase's hails this week the near approach of the holiday period of polite vaudeville by an exceptionally brilliant "The Turn of the Tide" will be mirth-fully played, it is promised, by the will take any college man back to the Madden-Fitzpatrick company. An animal drama, with many laughable incidents will be pantomimed by the Gillett troupe. The Lees will be seen in a vonderful waltzing wire novelty. # Vaudeville at Majestic. Manager Weston has arranged for seven New York vaudeville hits. The special talent to impersonate the Broad by Prof. Tomlin, one of the cleverest maricians on the stage cleverest magicians on the stage. Mile. Anne is his attractive assistant. his famous tenor, Bonci; Mme. Melba, Shean and Williams, eccentric comedlans, appear in their laugh provoking Anna Held, Charles Bigelow, Louis act, "The Discovery of Nothing." This Marn, and Joe Welch are the act is said to be one of the funniest on lesqued characters in this opening part. the stage. Roberta Keene, triple voiced rocalist; Eddie Collins, in singing and Captain Jacob Fox are part of the Behdancing specialty; Prof. Parker's dog man show, and will parade each day. fircus are also on the bill. # "The End of the Trai." The New Academy for the week beginning tomorrow night will offer a play dealing with life out on the free, open plains where the picturesque cowboy reigns supreme, and where every man deals out law according to the code he makes for himself. The piece is termed "The End of the Trail," was pourri of novelty and good-humor by The Lipzin Yiddish company will appear for two performances at the Beiasco beginning tomorrow night. This famous organization has drawn down into the Ghetto of New York city lovers of the drama, who, though they did over which countless thousands have are May Irish, Marle Jansen, and May shelden. not know the Yiddish language, were passed on their way to the gold and Sheldon silver camps as well as the broad plains and limitless ranches of the far South-The atmosphere of the far West with its semi-tropical tintings will be pre-served and the characteristic garb of the half-civilized Mexicans will be main tained in their original colorings. # Yale Glee Club at the Willard. bill comprising Stella Mayhew, assisted in Washington, and it is probable that poser and author tells the pretty story by Billie Taylor; the Madden-Fitzpatrick the reception accorded them at the con- of a magician entrapping the little spir-cert which they will give Friday hight its of the air and the stream. company, Gillett's Four-Footed Actors, in the New Willard Hotel will be even The Erl King thereupon commands his James and Jennie Jee, Murry K. Hill. Ziska and King, the Fooney sisters, and the motion pictures of "The Veiled pictures" of "The Veiled the motion pictures" of "The Veiled the motion pictures of "The Veiled the motion pictures" of "The Veiled the m Seauty." been set by forme. musical clubs Lulla, the magician's daughter, who Stella Mayhew makes her debut in which have come out of New Haveu. falls in love with the graceful little vaudeville after a happy experience starring in musical comedy, notably and bring with them many now and are pursued by the magician, who finds amusing songs, as well as the old songs. his child in the Erl King's grotte, but Rye," and others of that kind. She will give three of her cleverest characteriza- Great attention has been given to the When the run embodying her inimitable stories, quartet, and these four men give an ing on the lake of the elfs, changed into # Behman's Show at Gayety. "Behman's Show and Frank D. Bry-A high-class vaudeville show will be to the Gayety this week under the man against of Jack Singer, Principal The Carson Bros.' famous equilibrists and hand-balancers have been brought from Europe for this engagement. # "Jolly Girls" at Lyceum. "The Jolly Girls Company" comes to the New Lyceum this week, with Edmund Hayes in the stellar role. Mr. # Paris Sensation ROGERS IN NATIONAL PANAMA CHORUS GIRLS. WITH "THE ROGERS BROS The new ballet at the opera in Paris, called "Le Lac des Aulnes" (the Lake of the Fairles), by M. Henri Marechal Yale's Glee, Banjo, and Mandolin Clubs has scored a great success, and is said have always received a cordial welcome to be a beautiful production. The com- her lover Elfen. mirably suitable-bold and fantastic for the magician, light and dainty for Lulla, and bright and mischievous for Elfen. The opening bars of Shubert's ballad, the Erl King, formed the prelude, and this theme is also introduced here and there in the other scenes. ## ELSIE JANIS TO EAT ON STAGE CHRISTMAS Elsie Janis has arranged to eat her Christmas dinner on the stage of the Illinois Theater, for all the merry, laughing, chaffing "Hoydens" will be playing a Chicago engagement holiday week. The details of the menu haven't been decided, but there are going to be gingerbread Teddy-bears. Miss Janis is certain of that. Every dressing room he little Dillingham star occupies is filled as to wall space with bears, and each has a particular name. Miss Janis had some photographs taken in her New York dressing room a week or so ago, with the especial purpose of securing a striking likeness of Nicodemus, her favorite Teddy. # TULIA MARLOWE'S NEW PLAY. The new play in which the Shuberts rill present Julia Marlowe, renamed Gloria," is by James Fagin, a young Irishman. The scenes are laid in Italy in the sixteenth century, and Miss Marlowe's role is said to furnish her with the same opportunities for the display of her comedy abilities as Mary Tudor in "When Knighthood Was in Flower." country she has sat for no fewer than 720 different styles of photographs. The Rooney sisters, at Chase's this week, are the two youngest daughters the finest fancy dancers in vaudeville. Fred Stone, of Montgomery and Stone says he would rather have the favora verdict of his mother than that of all the professional critics who have seen "The Red Mill." Mrs. Stone never misses a performance of the merry musical comedy which Charles Dillingham has been running for two seasons new Brentano building, corner F and cus." Twelfth streets northwest, the latter part of this week. The entire fourth floor, which will be occupied by Mr. An important attraction coming to the a "one star" cast. Belasco after the holidays will be the engagement of Miss Julia Marlowe, who play, "Gloria," Her company will include White Whittlesey, Frederick Lewis, David R. Young, T. L. Coleman, Alice Harrington, Eugenia Woodward, and Gwendolyn Piers. Flo Irwin, the sister of May Irwin, in "Anna Karenina" until after the Christmas holidays. She will resume her Miss Irwin is the "baby" of the family, I season early in January. "sister" act with the old Howard Athenaeum show in the palmy days in James K. Hackett, in Alfred Sutro's of the late Pat Rooney, the Irish best play, "John Glayde's Honour," will comedian. They are considered among be at the Belasco as its New Year's attraction: The character of Bates, in Meredith Nicholson's novel, adapted to stage pre- the present management likes themsentation by George Middleton, will be The Robert Hickman School of Acting will move into its new quarters in the Mabel Taliaferro in "Polly of the Cirtus" the more you hear it. The Robert Hickman School of Acting last week as business manager for music, which grows more interesting gan, several other pricipals just as Peter F. Dailey has gone back to Weber. He was one of the bright par-ticular stars with the old Weber and George M. Cohan and his bride sailed resterday for a belated honeymoon in Europe. They will be absent two months, during which time Cohan will finish a new play for himself. Upon his return he will dedicate his own theater, the Galety, in New York. character by Miss Stahl, has delved